I. MANUFACTURE AND PROCESSING S. A. PALUMBO, J. L. SMITH, AND S. A. ACKERMAN Eastern Regional Research Center¹ Philadelphia, Pennsylvania 19118 ### ABSTRACT A process devised in our pilot plant to manufacture Lebanon bologna consists of three steps: (a) aging salted beef at 5 C for 10 days; (b) smoking the stuffed bolognas at 35 C and high relative humidity for 4 days; and (c) mellowing the smoked bolognas at 5 C for 3 days. Aging the salted beef serves to enrich for a lactic microflora which will carry out the fermentation and for a micrococcal flora which will reduce nitrate to nitrite. Development of a firm cohesive structure which is characteristic of Lebanon bologna is related principally to acid production and only slightly to smoking. Fermentation occurs during the smoking period with the pH of the bolognas falling at least one pH unit during the first 2 to 3 days. Nitrate reduction and subsequent formation of nitrosylmyoglobin occur within the first 24 h. Flavor of Lebanon bologna is described as both acid and smoky. Both components develop during the lengthy incubation in the smoke house. Lebanon bologna is a highly smoked, spiced, and fermented all-beef sausage originally made in the Pennsylvania Dutch area around Lebanon, Pa. Its manufacture probably represents an attempt to produce a sausage product similar to those of European origin. A sweet product, called sweet Lebanon bologna, is also produced. It is prepared in the usual fashion except that a larger quantity of sucrose (at least 10% instead of the usual 2%) is added along with the other ingredients just before the fermentation. Generally, the sweetness is great enough to mask the acid tang. The traditional Lebanon bologna process may be summarized as follows: (a) beef is coarse chopped and salted (ca. 3%); (b) aged in wooden barrels in the cold (ca. 10 days at 5 C); (c) added KNO₃, sugar, and spices; fine grind; stuff into casings; (d) given a lengthy smoke at relatively low temperature and high relative humidity in wooden smoke houses (smoked at least 4 days at 35 C and 90+% relative humidity); and (e) mellowed after smoking (held ca. 3 days at 5 C). The process of Lebanon bologna manufacture appears to be similar to that of other fermented, semidry sausages (5, 11) though little is known about it. There are relatively few published processes for Lebanon bologna (2, 9, 10, 13), but, Federal specifications do exist for Lebanon-style bologna (6). Despite the apparent scarcity of knowledge of the microbiology and technology of Lebanon bologna, considerable quantities are made in the Pennsylvania Dutch area. One processor produces over 100,000 lb/week (2). Some manufacturers of Lebanon bologna claim that the sausage can not be made outside of the Lebanon area. Our purpose was to investigate the individual steps in Lebanon bologna manufacture and to define the technology of the process. # MATERIALS AND METHODS Meat Freshly boned, whole, canner and cutter grade cow chuck was used throughout, except for one study in which cow knuckle was used. The meat was not trimmed before use. ## Analyse The moisture, fat, ash, and protein of the various sausages were determined by standard AOAC procedures (3). Samples of the different bolognas or other sausages were ground twice through a 3/16-inch plate and analyzed. Samples of the ground sausages were also used for water activity (aw) measurements using an Electric Hygrometer-Indicator (Model 15-3001, with gray sensor) (Hygrodynamics, Inc., Silver Spring, Md.2). The pH was measured with a Radiometer Corporation pH meter (model 25) equipped with a single combination electrode. The electrode was inserted directly into the sausage or into the mass of coarse ground (3/4 inch) beef cubes. The acid content of the sausages was determined as follows: a 10-g sample of the fine ground (3/16 inch) sample was freeze-dried; the freeze-dried material was extracted 6 to 7 h with ethyl ether in a Soxhlet apparatus. The ether extract was then titrated with standard base to the phenol red end point and the percent acid calculated by assuming that all acid was lactic. Cured meat color was determined by the aqueous acetone extraction method of Hornsey (8). ²Reference to brand or firm name does not constitute endorsement by the U. S. Department of Agriculture over others of a similar nature not mentioned. ## Casing Either fibrous or cellulose casings (Union Carbide) were used. They were presoaked at 130 F before use. # Starter culture For most studies, fermentation was accomplished with the natural flora of the meat encouraged by aging the meat with salt. For certain studies, Merck's Lactacel MC starter culture was used for acid production. ## Texture Texture (firmness) of Lebanon bologna was measured in two ways: (a) with a Warner Bratzler-type shear device (J. Chatillon and Sons, N. Y.), and (b) with a subjective description of the fermented bolognas. For the Warner Bratzler shear values, measurements were made on core samples ¹Agricultural Research Service, U. S. Department of Agriculture. formed by a #13 cork borer (I. D., 20 mm) and were cut parallel to the long axis of the bolognas. Wanner Bratzler shear measurements were made in an attempt to assign a numerical value to firmmess of the bolognas. However, be cause of the non-homogeasus nature of the bologna cores of trough connective tissue along with the fine ground muscle), Wanner Bratzler shear values did not agree completely with our subjective evaluation of texture. It, bolognas with similar numerical Wanner Bratzler shear values were given different subjective descriptions of texture. In general, with most of the Warner Bratzler values, there was a greenment between them and the subjective descriptions. In some experiments (c.f., Table 4), there was a progression of Warner Bratzler shear values; these data suggested that the bolognas became firmer with longer incubation. Salt, spice mixture, and curing agents Except where indicated, all bolognas contained 38 added value (NaCl). Either potassium nitrate (1.85 g/kg meat) or fixed footnum nitrite (0.078 g/kg meat) was used as the curing a gent. Sodium nitrite was used in only a few experiments agent. Sodium nitrite was used in only a few experiments when Lactaced MC was employed. The following sugart price mixture was formulated based on published spice mixtures (9, 10, 13) and sugars used in Lebanon bologna: | mace | mustard | ginger | cinnamon | cloves | red pepper | allspice | nutmeg | black pepper | sucrose | glucose | sugar or spice | |------|---------|--------|----------|--------|------------|----------|--------|--------------|---------|---------|----------------| | 0.02 | 0.62 | 0.62 | 0.62 | 0.62 | 0.62 | 1.25 | 1.25 | 2,50 | 20.0 | 20.0 | g/kg meat | The sugars and spices were premixed in a large quantity and weighed out as a single addition when the bolognas were Centeral procedure for Lebanon bologna preparation. The general procedure for Lebanon bologna preparation. The general procedure was coarse ground through a 3/4 inch plate, 38 sak added and mixed with the meat; salted meat was them aged for 10 days at 5 C; after aging, the meat was them aged for 10 days at 5 C; after aging, the spice mixture was then fine ground through a 3/32-inch plate, stuffed into casings, and incubated in either (a) inch plate, stuffed into casings, and incubated in either (b) at Megaco smoke house for 4 days at 35 C and 80% relative humidity of the few constant humidity and the few constant humidity and the few constant humidity percent a days at 35 C and 80% relative humidity was used to discourage mold growth on bolognas incubated in the cabinet; however, in the snoke house even at 93% RH, no mold growth occurred. After smoking, the bolognas were mellowed for three days at 5 C in to allow desirable flavor changes to occurr. In the traditional Lebanon bologna process, meat is aged in a wooden barrel. We aged salted meat in a wooden barrel r or in plastic bags and both methods were equally successful. a The bolognas were satirfied with either an E.7 Pak hydraulic stuffer (Minneapolis, Minn.) or a small laboratory chand suffer. Using a small laboratory grinder and the band stuffer, we were able to prepare bolognas with characteristics similar to those prepared with large-scale equipment from as little as 1 kg of meat. centages of acid in our sweet Lebanon bologna were at least double those in the commercial bolognas, indicating that high levels of sugar might have limited the fermentation in the commercial products. The procedure for Lebanon bologna manufacture data and those from our Lebanon bolognas are in Table 1. Our sweet Lebanon bologna, though it contained 10% sucrose, was not as sweet (judged_by as well as other fermented sausages, several comtasting) as commercial sweet Lebanon bologna. Permercial samples were obtained and analyzed. These To determine the composition of Lebanon bologna three main steps of Lebanon bologna manufacture, aging, smoking, and mellowing on flavor, as well as the factors responsible for texture of Lebanon bothers. a lactic fermentation along with reduction of the was derived empirically based on the few published formulae (2, 9, 10, 13). The process appeared to be therefore decided to investigate the effect of the acteristic firmness and cohesive texture. It tion to its low pH, Lebanon bologna also has a charnitrate to nitrite to yield cured meat color. In addi- # Texture study from unsaited aged beef cubes (see Table 2). After incubation in the cabinet, the bolognas were evaluated bacteriologically (Smith and Falumbo, in preparation) and for texture (firmness) and pH. The portions were then coarse ground through a sterile grinder and held in sterile trays. The coarse ground meat was then divided into 1-kg batches and agod at 5 C, 4 batches with and 8 batches without salt. bolognas made from meat aged 5 days. Of bolognas When this aged meat was made into bolognas, salt was added to half of the non-salted batches. Bologsuch a fashion as to minimize contamination and keep the bacteriological count low. These inside data from bolognas made from meat aged 10 days are in Table 2. Similar data were obtained from culture and/or the gram-negative rod culture isolated and without the addition of Lactacel MC starter nas were made from meat aged 0, 5, and 10 days, with firm and had the typical structure was the one made prepared without aging, the only bologna that was with both salt and starter culture. Inside portions of cow knuckle were handled in aration). When gram-negative rods were absent, the characteristic texture of Lebanon bologna was obtained by adding saft to the aged meat before preparation of the bolognas negative rod microflora (Smith and Palumbo, in prep-Salt added to meat before aging inhibits the gram- TABLE 1. COMPOSITIONAL ANALYSES AND CHEMICAL MEASUREMENTS OF LEBANON BOLOGNA AND OTHER SAUSAGES | | | | | | | | - | |---|-----------------|------|-------|----------------|----------|------------|--------------| | Sausage/Company/Description | Moisture
(%) | (%) | (%) | Protein
(%) | P | p H | Fercent acid | | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | : | 3 | 1070 | 20 10 | 0 083 | 4.50 | 1.27 | | Our product - Expt. #3 | 61.13 | 3.96 | 10.70 | 20.10 | 0.000 | 7 5 | 1 | | Our product Expt. #2 | 62.53 | 5.04 | 12.15 | ı | ı | 4.00 | 1 | | | | | | | | 60 | 1 21 | | Lactacel MC | ı | ı | ı | ı | 0.903 | 1,00 | 10.1 | | Company A | 59. 6 0 | 4.90 | 13.30 | ı | 0.958 | 4.00 | 0.00 | | Company B | 50.95 | 4.52 | 22.34 | ı | 0.977 | 4.60 | 0.86 | | Company C | 47.39 | 4.91 | 22.25 | ı | 0.934 | 4.70 | 0.77 | | Company D | 49.80 | 5.0 | 24.4 | 17.6 | 0.98 | 4.80 | 0.40 | | Company F | 59.75 | 4.67 | 12.15 | 22.38 | 0.965 | 4.60 | 1.22 | | Company G | 57.50 | 5.14 | 16.09 | 19.46 | 0.955 | 4.90 | 0.77 | | Sweet Lebanon bologna | | | | i | | | 1 10 | | Our product | 58.65 | 3.69 | 7.70 | 18.37 | 0.960 | 4.40 | 1.12 | | Company A | 51.90 | 5.90 | 11.90 | 1 | 0.982 | 4.90 | 0.34 | | Company B | 49.14 | 3.98 | 13.64 | Į. | 0.98 | 4.80 | 0.39 | | Company D | 47.82 | 4.76 | 17.39 | 16.31 | 0.937 | 4.90 | 0.33 | | Company G | 54.77 | 4.38 | 16.20 | 17.18 | 0.965 | 4.90 | 0.65 | | Sweet bologna (non-emulsion, non-fermented) Company C | 57.01 | 4.62 | 16.13 | .1 | 0.99 | 5.6 | 0.19 | | Lebanon bologna
(non-smoked)
Our product | 53.3 <u>4</u> | 4.74 | 13.67 | 24.80 | 0.95 | 4.60 | 1.09 | | Italian salami | 24.25 | 7.14 | 39.77 | 20.32 | 0.793 | 5.20 | 0.47 | | Cervelat | 29.40 | 4.60 | 44.4 | 1 | 0.930 | 4.80 | 0.40 | | Thuringer | 36.58 | 5.05 | 37 15 | 17.28 | 0.923 | 4.95 | 0.70 | | Addition | Addition of 3% sait | Addition | Addition of culture | | Firmness | | |--------------|-------------------------------|----------|---------------------|------|-------------------------------------|---------------| | Before aging | Before bologna
preparation | Gr — rod | Lactacel MC | Hq | Warner-Bratzler
shear value, lb. | Description | | + | 1 | + | + | 4.60 | 3.3 | Firm | | + | ı | + | ı | 5.25 | 2.2 | Soft | | | ı | ı | + | 4.50 | 4.5 | Very firm | | ł | ı | 1 | 1 | 5.30 | 0.8 | Very soft | | 1 | | + | + | 4.75 | | Soft & grain) | | ı | ı | + | ſ | 4.60 | 1.6 | Soft & grain | | i | | 1 | + | 4.75 | | Soft & grainy | | ł | į. | ı | r | 4.70 | 2.0 | Soft & grainy | | 1 | + ; | + | + | 4.60 | | Very firm | | : ! | + | + | r
: | 4.70 | 2.3 | Soft & grain; | | | + - | ľ | + | 4.60 | 3.9 | Very firm | | 1 | | | | 8 | 23 | Soft | Meat aged 10 days at 5 C. Meat was aged for 10 days with salt concentrations varying from 0 to 4%. At the time of preparation of bolognas, additional salt was added to portions of were incubated in the cabinet for 3 days and evalucontent to 3% total added salt. The stuffed bolognas aged meat having < 3% salt to bring the final salt Table 3. ated for pH, color, and texture. These data are in appeared to be related to the concentration of salt. Meat aged with 2 to 4% salt did not drip at any time during the 10-day aging period or develop off-odor. Amount of drip and odor of the meat during aging opeared to be related to the concentration of salt. In contrast, meat aged with none or 1% salt showed considerable drip and had pronounced off odor that seemed to be related to the development of the gramaration). negative rod microflora (Smith and Palumbo, in prep- appeared to interfere with development of the desired lactic microflora since the pH did not drop (Table 3). However, meat aged with 3% sale that made from meat aged with 3% salt. had an additional 1% added during processing yielded bolognas similar in texture, color, and pH to those Four percent salt present during the aging process ppeared to interfere with development of the de- to be firmer than non-smoked ones. Based on the came firmer (Table 4); smoked bolognas appeared of incubation. During incubation, the bolognas becompletely cured within the first 24 h and no further were evaluated sequentially using the criteria of pH, curring in the meat during normal Lebanon bolognas manufacture, salted meat and the resulting bolognas or added starter culture, and only to a limited degree anon bologna were shown to be dependent principally on acid production, whether by the natural flora pH of 5.6. During incubation in the smoke house or the cabinet, the pH fell (Table 4). The meat was the pH of the salted meat remained at the starting color, and firmness. During the 10-day aging period, on smoking. Salt is also necessary for firmness and good texture. One commercial firm smokes their aforementioned studies, firmness and texture of Lebcolor and texture. Lebanon bologna until it firms up and has the proper To determine the exact sequence of changes oc- na, the cellulose casing allowed less than half as much moisture loss as the fibrous casing (Table 5). Bolognas in cellulose casing, however, had to be hung in stockinettes during smoking; bolognas in fibrous casings were hung without additional support. Among the three casings tested for Lebanon bolog Meat for preparation of Lebanon bologna normally is aged for 10 days. In one study, salted mest was sired pH drop and subsequent texture development ated for texture and pH. In this particular study, it took 14 days instead of the usual 10 to give the demade into bolognas after different aging times, and teria (Smith and Palumbo, in preparation). this batch of meat to reach the proper acidity was due to the slow development of lactic acid-producing bacafter incubation in the cabinet, bolognas were evalu-Length of aging (Table 6). The additional aging time required for In a separate experiment, fresh meat was salted and made into Lebanon bologna without aging. These bolognas were evaluated daily for pH and texture. During 12 days' incubation in the cabinet, the pH 3 days' incubation in the cabinet. The micro of this experiment is considered elsewhere cured meat color was observed after 2 days' incudid not change and firm texture did not develop: and Palumbo, in preparation), but the lack of fermentation in the bolognas made from fresh meat bolognas. The pH of these bolognas fell to 4.7 after salted, aged at 5 C for 12 days, and then made into bation. A separate portion of this fresh meat was The microbiology elsewhere (Smith would support velop the des appeared to h in the aged-n Table 3. Influence of different salt concentrations during aging on pH, color, and finaness of Lebanon bologna! | | | | | - | |-------------|-------------------------------------|--------------------------------------|------------|--------| | Firm | 3.0 | 3.0 | 4.60 | 3 + 13 | | Sort | 0 | 0.50 | 5.55 | 4 | | Firm | 2.4 | 3.50 | 4.85 | သ | | Firm | 2.1 | 2.20 | 4.60 | ęo | | Soft | 1,5 | 2.70 | 4.78 | _ | | Soft | 0 | 2.90 | 4.71 | 0 | | Description | Warner-Bratzler
shear value, lb. | Hornsey cured
meat color
value | p H | % Salt | | = | Firmness | | | | | | havacteristics of finished bolognas | Characteristics of | | | | | | | | | 'Meat aged 10 days at 5 C. 'Meat was aged with 3% salt; an additional 1% salt was added when the bologna was prepared. Table 4. Changes in PH, color, and firmness occurring during smoking or incubation of Lebanon bologna¹ | | | | **** | *************************************** | |--------------|--------|---|-------------------------------------|---| | Days | рĦ | Hornsey cured
meat color
value | Warner-Bratzler
shear value, lb. | Description | | Smoked | | | | | | ш | 50 | 1.7 | 2.9 | Firm | | 10 | 4.40 | 1.7 | 4.6 | | | ယ | 4.60 | 1.7 | 4.7 | Very firm | | 4 | 4.60 | 1.7 | 4.4 | | | Incubated | | | | | | - | 5 | 1.7 | 1.6 | Slightly firm | | 22 | 4.50 | 1.7 | 2.1 | Firm | | φ | 4.80 | 1.7 | 3.0 | Firm | | 4 | 4.75 | 1.7 | 2.9 | Firm | | La U of most | hofore | by H of most before smoking or incubation | curbation was 5.6. | 6 | 'pH of meat before TABLE 5. EFFECT OF TYPE AND SIZE OF CASING ON SHRINK | DURING FO | DURING FOUR DAYS OF SMOKING AT 35 C AND 93% RH | ING AT 35 C | AND 93% RH | |-----------|--|-------------|-----------------------------------| | Code | Casing type | Diameter | Percent shrini
(moisture loss) | | M | cellulose | 85 mm | 2,44 | | IB | fibrous | 85 mm | 6.26 | | ic | fibrous | 55 mm | 7.01 | TABLE 6. PH AND TEXTURE OF LEBANON BOLOGNA | Days of aging | H | Warner-Bratzier
shear value, lb. | Description | |---------------|------|-------------------------------------|-------------| | 0 | 5.55 | 0 | Soft | | _ | 5,65 | 0 | Soft | | ۰ | 5.75 | 0 | Soft | | 5 | 5.35 | 21 | Firm | | 00 | 5.25 | 2.1 | Firm | | 10 | 5.15 | 3.3 | Very firm | | 14 | 4.50 | 3.3 | Very firm | | | : | | | | Frozen thawed salted | lesired bacterial flora. | |---|----------------|-------------------------------------|-----------------|------------------------|----------------------------|--| | ı | | Warner-Bratzler
shear value, lb. | Color | рĦ | Meat and treatment | port a fermentation if aged at 5 C to de- | | ſ | | Firmness | | | | id bacteria in the meat. Ine remember | | | | Bologna evaluation | | | A 200 Marie 1 | o be related to the starting concentration | | | EBANON BOLOGNA | OR, AND FIRMNESS OF LI | ENTS ON PH, COL | ERENT FREEZING TREATME | TABLE 7 INTLUENCE OF DIFFE | | | Meat and treatment | рН | Color | Warner-Bratzler
shear value, lb. | Descriptk | |---|------|-------|-------------------------------------|-----------| | Frozen, thawed, salted, and aged 10 days | 4.55 | + | 4.8 | Very firm | | Salted and aged 10 days;
frozen, thawed, and made | | - | ò | Very firm | | into bolognas
Salted and frozen with | 4.55 | + | ų,
S | very min | | no aging; thawed and
made directly into bolognas | 5.8 | + | 0 | Soft | | Frozen with no salt or aging; thawed and salt added and made into | | | |)
? | | bolognas directly
Frozen, thawed, and | 5.72 | . 4 | c | 3011 | | salted; no aging (lactacel MC added) (in- | | | | | | cubated only 24 hr in smokehouse) | 4.60 | + | 4,5 | Very firm | | Fresh; salted; no aging | 5.70 | + | 0 | Soft | | | - | | | | Fresh versus frozen meat culture was added; and (b) meat could be frozen after aging, thawed, and made into Lebanon bologna (the bacterial flora remains viable during the freezing and thawing). All bolognas described in Table showed the typical cured meat color of Lebanon beef. Data on bolognas prepared from beef frozen at different stages of Lebanon bologna manufacture be desirable to prepare Lebanon bologna from frozen used. However, under certain circumstances, it might meat was aged with salt after thawing or if starter anon bologna of good texture, color, and pH if the following: (a) frozen meat could be made into Lebare presented in Table 7. These data indicate the enzymatic systems for producing cured meat color. with the nitrate-reducing flora or with the meat's Throughout most of these studies fresh meat was Thus, freezing did not seem to interfere by the above described process were judged by the panelists could distinguish and preferred the more smoked samples were preferred over non-smoked in almost all instances. Some samples had higher than panel using the triangle test. The panel was best produced in our laboratory. Various bolognas made usual pH values (4.9 versus 4.5) and in general, les was smoked. Smoke was important in picking out able to distinguish differences when one of the sampdifferences between samples and in preferences; cid bolognas. A trained taste panel evaluated Lebanon bologna taste panel by employing a hedonic scale. Lebanon The mellowing process was also evaluated by the cooled were compared with Lebanon bolognas mel tang less sharp, but, the taste panel was unable to pick out these subtle differences. Most commercially of the spices became less pronounced and the acid ence was not statistically significant. Our own observation indicated that during mellowing the flavor moved from the smoke house. However, the differbolognas just slightly higher than those freshly relowed 3 days at 5 C. for these products (9). fermented sausages are probably mellowed during the period between production and consumption and this period is generally at least the 3 days suggested bolognas just removed from the smoke house and The panel rated the mellowed tinguish ours from the commercial samples and preferred ours over the commercial samples in all instances. The commercial Lebanon bolognas used inbolognas produced and available in this area. cluded representative samples of the major Lebanon angle test. Based on flavor, the panel could dispared to our own Lebanon bolognas using the Several commercial Lebanon bolognas were com-₫. # DISCUSSION ortical step appears to be aging of salted beef. An optimum concentration of salt is needed to produce a bologna with good texture (Table 3). Too much salt appears to inhibit development of proper microflora as evidenced by limited pH drop and inadequate development of cured color. Too little salt permitted extensive development of gram-negative rods, producing bolognas with good color and pH, but soft, In the preparation of Lebanon bologna, the most Αn a 10 day aging period was adequate. flora to produce the pH drop. In most experiments, grainy texture. The time salted meat is aged is also related to development of the necessary lactic micro- sauerkraut with soft texture, but good color. At 18 tion was the single most important factor which governed the course of the fermentation. Too high a salt concentration (3.5%) allowed formation of sauersalt, the acidity (% acid as lactic) was not affected, but the pH did not fall as low as it did when 2.25 texture. Too low a concentration of salt (1%) yielded kraut with lower acidity (as lactic acid) and lower food, sauerkraut. of salt concentration and 3.5% salt were added. pH; this sauerkraut was poor in color, flavor, and Pederson and Albury (12) considered the influence They found that salt concentrain another naturally fermented gram-negative rods during aging, salt can be added at the time bolognas are prepared (Table 2). Data in Table 3 suggest that the presence of high courages growth of micrococci (Smith and Palumbo, in preparation). Salt is also necessary for developfor bolognas since it discourages development of gram-negative spoilage bacteria. While inhibiting almost all bacteria, salt is especially valuable because it enment of texture (cohesive structure) of the Lebanon bologna. When not needed to suppress growth Salt is necessary for proper aging of chopped beef micrococci which reduce nitrate are stimulated by an increasing concentrations of salt. Development of sincreasing concentrations of salt. Development of sincred meat color also may be influenced by the high 20 pH. Fox and Thomson (7) observed that formation of nitrosylmyoglobin was very pH-dependent; the restriction was 20 to 30 times as fast at pH 4.5 as at pH 5.5. Since the pH of the bolognas made from meat Laged with 4% salt remained high, formation of nitrost states of the pH of the bolognas made from the pH of the bolognas made from the states of the pH of the bolognas made from t concentrations of salt (48) during aging inhibited both oursd meat color formation and production of acid during fermentation. The lack of acid production (high pH) was due to the inhibition of the growth of the lactic acid bacteria by the 48 salt (Smith and sylmyoglobin formation, "nitrite burn" (4) was not obrate to nitrite and conditions not favorable for nitroence of a micrococcal flora capable of reducing nitnas might have clarified this point. Despite the presthe nitrate and nitrite content of the different bologsylmyoglobin apparently was inhibited. Analyses of Palumbo, in preparation). However, the number of nitrosylmyoglobin formed during the respective 3 and 4), and reflects differences in observed between the different experiments (Tables dependent upon factors such Considerable variation in Hornsey color values was Since the amount of nitrosylmyoglobin is upon factors such as pH and amount of ı as pH the amounts of ex- nitrite (formed by bacterial reduction of nitrate) as well as other factors including the meat pigment itself, variation can be expected. There is good agree- these sausages are high in protein and low in fat and would provide good nutrition in the diet. The last three sausages in Table 1 are considered to be of the compositional data for all sausages except the Italian salami, Cervelat, and Thuringer (Table 1) show that dry type and their low moisture content reflects this. They are also characterized by a much higher fat of the compositional analysis data indicate that Lebavailable in the literature (Table 1). our own and of commercial samples of Lebanon boment within the respective experiments. The compositional and chemical analyses (both of content. bologna had less fat than the commercial ones. These to the commercial product. Generally, our Lebanon anon bologna produced in our pilot plant was similar logna) represent the only data of this type that are In general, the percent acid of Lebanon bolognas prepared in our laboratory was higher than that found in commercial Lebanon bolognas. Our Lebanon bologna was prepared under more carefully controlled conditions of salt concentration, and of time or the next day after boning. used freshly boned chuck with no trimmings added. The meat was ground and salted either the same day and temperature of aging. This rigid control may be reflected in better acid production. Furthermore, we The a-values observed for most of these sausages the were relatively high and thus a- probably did not form the sole basis for the long shelf life of Lebanon of bologna (Table 1). One sample of commercial Lebanon bologna sixed in our laboratory showed no yanon bologna sixed in our laboratory showed no fign of visible spoilage after 12 months' storage at 20 C. This long shelf life was probably related to the extensive smoking of the bolognas along with their lactic acid content and low pH. a local market where a small quantity of each was sliced; these slices were wrapped in Saran, stored at 20 C, and observed daily. The slices from the varsmoked bolognas, with and without spices which Lebanon bolognas produced in our pilot plant were studied. The variables included smoked and nonin I week. Those from the various smoked bolognas showed no mold after 4 weeks. This observation Merck's Lactacel MC. The bolognas were taken to were fermented with natural lactic flora or with further supports the above statement that the extenious non-smoked bolognas showed mold growth withlife of Lebanon bologna sive smoking contributes a major portion to the shelf The shelf lives of several smoked and non-smoked Throughout these studies, we employed an aging atures appeared satisfactory for development of the necessary microflora, as evidenced by the pH drop mended aging temperature because growth of foodtemperature of 5 C, except for one study in which we used 11 and 16 C. These two elevated temperand color of the bolognas. However, 5 C is the recom-뷶 bome pathogens is inhibited at this temperature (1). The special wooden smoke houses used by most commercial firms to smoke Lebanon bologna allow them to achieve, without difficulty, the long low temperature incubation required to produce this sausage product. We employed a modern air conditioned product. smoke house to function at low temperature and high relative humidity, we were able to maintain these smoke house and had difficulty maintaining 93% relative humidity at 35 C. After modification of the conditions for tive humidity at 35 C. After modification of the regular 96-h smoke given our Our Lebanon bologna did have one defect which we were unable to correct. The bolognas had a womenhat dry, dark outer layer just beneath the casing. The layer was about 1/2-inch thick and dark brown in color. The layer may represent a heavy accumulation of smoke along with some delaydration. with as little as one day of smoking. One explantion may be that the wooden smoke houses used to make this product commercially have no means of circulating the smoke, while in our smoke house, the was observed with both fibrous and cellulose casings of this outer portion of the bologna. This dried layer dark layer. may provide a drying effect and produce this dry, than water-saturated smoke (93% relative humidity) the house. smoke was continuously circulated and forced through This continual circulation of slightly less duction was somewhat slower. Deibes et as (v) also reported that soft texture of summer sausage was also reported that soft texture of summer sausage. This observed during smoking of Lebanon bologna was similar to that reported for summer sausage by Deibel presence of salt. firm, cohesive characteristic texture was produced only with a good fermentation (pH drop) and in the associated with high pH values in the sausage. This is essentially our observation with Lebanon bologna; occurred very early in the smoking, while acid production was somewhat slower. Deibel et al. (5) et al. (5). Nitrate reduction and subsequent curing The acid production and nitrate reduction pattern seem to describe it: smoke and acid tang. Bolognas possessing both these characteristics were preferred In defining Lebanon bologna flavor, two criteria th by the taste panel and judged "typical." Certain commercial Lebanon bolognas are only smoked for relatively short periods and in general these lack pypical Lebanon bologna flavor. These same bolognas are prepared with starter cultures. We have found that with starter culture, too long an incubation (smoking) tends to yield undesirable flavors. Starter they do not permit the long smoking necessary give the typical Lebanon bologna flavor. cultures allow a faster pH drop, and make the lognas safer from a public health point of view, but ò # ACKNOWLEDGMENTS the processing operations. We thank Florence B. Talley for the taste panel evaluation of the Lebanon bolognas; we also thank Lawrence Cohn, Robert Sirovetz, and Michael Futbon for assistance during # REFERENCES Angelotti, R., M. J. Foter, and K. H. Lewis. 1961. Time-temperature effects on salmonellae and staphylococol in foods. I. Behavior in refrigerated foods. Amer. J. Pub. Health. 51:76-88. Dealer of the Control C 7. Fox, J. B., Jr., and J. S. Thomson. 1963. Formation of bovine nitrosylmyoglobin. I. pH 4.5 - 6.5. Biochemistry 2: 465-470. 8. Hornsey, H. C. 1986. The colour of cooked cured pork. I. Estimation of the nitric oxide-Haem pigments. J. Sci. Food Agr. 7:534-540. 9. Merck Technical Service. 1959. ACCEL for the production of thuringer, summer sausage, corveist. Lebanon bologna, and pork foil. No. AC-2002. 10. National Provisioner. 1938. Sausage and meat special- ties. The Packer's Encyclopedia, part 3. National Provisioner, Chicago, Illinois. 11. Pederson, C. S. 1971. Microbiology of food fermentations. pp. 153-172. AVI Publishing Co., Westport, Com. 12. Pederson, C. S., and M. N. Albury. 1954. The in- fluence of sak and temperature on the microflora of sauer-braut fermentation. Food Pechnol. 8:1-5. 13. Zeigler, P. T. 1968. The meat we eat. 9th ed. Inter-state, Danville, Illinois.